
TOWN OF WAPPINGER

BUILDING DEPARTMENT
20 MIDDLEBUSH ROAD

WAPPINGERS FALLS, NY 12590-0324
(845) 297-6256

FAX: (845) 297-0579

BUILDING PERMIT

APPLICATION

(ALL SITE-BUILT STRUCTURES:

ADDITIONS, GARAGES, DECKS, PORCHES, ETC)

*** THE FOLLOWING MUST BE SUBMITTED AT TIME OF APPLICATION ***

O APPLIC FORM COMPLETED O INSURANCE SUBMITTED (WC&DB) O INSURANCE ON FILE O OWNER’S CONSENT

 NOTE: THE FOLLOWING WILL BE NEEDED TO PROCESS YOUR APPLICATION

 1. Two copies of scaled drawings showing all details of construction and related footings,

 cross sections and floor plans. Only detailed drawings will be accepted and may be

 required to be submitted by a licensed design professional upon review of the Code

 Official. All applicable building codes must be adhered to from the N.Y.S. Residential

 and Building Code.

 A. Cross sections specifically drawn with materials to be used

 B. Floor plans showing use of all rooms

 C. Ceiling heights and projections

 D. Window/Door clear opening sizes

 E. Building/Structure elevations

 F. Rafter/Joist/Header spans and sizes

 G. Insulation values

 H. Smoke/Carbon Dioxide detector placement

 I. Plumbing/Mechanical details

 2. Plot Plan Sheet provided must be filled out showing all sizes and setbacks of structure.

 3. Any increase in bedrooms will require approval from the Board of Health, if septic is

 currently used.

Footings must be inspected prior to being poured.

ALL FEES ARE NON-REFUNDABLE

Application Fee: $150

Additional square footage

fees will apply.

BUILDING DEPARTMENT
20 MIDDLEBUSH ROAD

WAPPINGERS FALLS, NY 12590

(845) 297-6256

Fax (845) 297-0579

REQUIREMENTS

FOR ALL BUILDING PERMIT APPLICATIONS

 APPLICATIONS MUST BE COMPLETELY FILLED OUT AND SIGNED

 OWNERS SIGNATURE AND/OR OWNERS CONSENT FORM REQ.

 PLOT PLANS MUST BE FILLED OUT COMPLETELY AND SIGNED

 APPLICATION FEE MUST ACCOMPANY APPLICATION

 SURVEY OF PROPERTY REQUIRED

 INSURANCE REQUIRED (WORKERS COMP. & DISAB.OR HOME OWNERS WAIVER)

The Town of Wappinger requires proof of Workers’ Compensation (C105 or 26.3) and Disability (DB120)

insurance. The application for a Certificate of Attestation of Exemption, Form CE-200, from Workers'

Compensation and/or Disability and Paid Family Leave Benefits coverage may only be completed by homeowners

doing their own work, entities with no employees and/or out-of-state entities obtaining a contract or license in

which all the work is being performed outside of New York State

ANY NEWLY PURCHASED PROPERTIES MUST ATTACH THE

RECORDING PAGE FROM THE DUTCHESS COUNTY CLERK

*IF APPLICATION IS NOT LEGIBLE IT WILL NOT BE

ACCEPTED*

*APPLICATIONS CAN ONLY BE PROCESSED ONCE ALL REQUIRED ITEMS ARE

RECEIVED*

 TOWN OF WAPPINGER BUILDING DEPARTMENT

20 Middlebush Road, Wappingers Falls, N.Y. 12590

telephone: 845-297-6256 fax: 845-297-0579

APPLICATION FOR BUILDING PERMIT

APPLICATION TYPE: O Residential ZONE: ___________ DATE: ________________

O New Construction O Commercial APPL #: __________ PERMIT #_____________

O Renovation/Alteration O Multiple Dwelling GRID: ______________________________________

APPLICANT NAME: ___

ADDRESS: __

TEL #: _________________ CELL: ________________ FAX #: ______________ E-MAIL: ___________________

NAME OWNER OF BUILDING/LAND: ___

PROJECT SITE ADDRESS: ___

MAILING ADDRESS: __

TEL #: _________________ CELL: ________________ FAX #: _______________ E-MAIL: _________________

BUILDER/CONTRACTOR DOING WORK:

COMPANY NAME: __

ADDRESS: ___

TEL #: _________________ CELL: ________________ FAX #: _______________ E-MAIL: _________________

DESIGN PROFESSIONAL NAME:

TEL #: _________________ CELL: ________________ FAX #: _______________ E-MAIL: _________________

APPLICATION FOR: ___

SETBACKS: FRONT: ________ REAR: _________ L-SIDEYARD: _________ R-SIDEYARD: ________

SIZE OF STRUCTURE: ___

ESTIMATED COST: ______________________ TYPE OF USE: _________________________________

NON-REFUNDABLE APPL. FEE: ______PAID ON: _______ CHECK #_________ RECEIPT #: ____________

 BALANCE DUE: ______PAID ON: _______ CHECK # _________RECEIPT #: ____________

APPROVALS:

ZONING ADMINISTRATOR: FIRE INSPECTOR:

O Approved O Denied Date: _________ O Approved O Denied Date: _________

 _____________________________________ _______________________________________

_____________________________________ _______________________________________

Signature of Applicant Signature of Building Inspector

 TOWN OF WAPPINGER
 PLOT PLAN

Building Permit #____________________________ Date___________________

Address:______________________________________ Interior/Corner Lot: circle one

Owner of Land_______________________________ Zone:_______________

LIST ALL EXISTING STRUCTURES ON PROPERTY: (ie: Pool, shed, decks, detached garage)

l.__House,___

 Draw proposed structure on plot plan.
 Indicate Location Setbacks to both sides and rear property line
 measurement of structure you are applying for.

 __
 Signature

Approved:/Rejected: ___ Date:_________________
 Zoning Administrator

 Rearyard

 Sideyard

 Frontyard

 House

Name: Telephone #

Middle Department Insp. Agency, Inc.

 Dave Williams (800) 479-4504

New York Electrical Inspectors

 Greg Murad (845)586-2430/(888) 693-4693

 Tom Le Jeune (845)373-7308

New York Board

 Pat Decina (845)298-6792

Tri-State Insp. Agency, Inc.

 Lou Ambrosia (845) 986-6514

Commonwealth Electrical Insp. Services

 Keith Sutton (845) 527-8821

 Ron Henry (845)562-8429

All County Electrical Insp. Services, Inc.

 Dave Scism (845)757-5916

Electrical Underwriters of NY, LLC

 Ernest C Bello Jr. (845) 569-1759

The Inspector, LLC (518) 497-9918

Z3 Consultant, Inc.

 Gary Beck (845) 471-9370

NY Electrical Insp. & Consult, LLC

 John Wierl (845) 551-8466

Swanson Consulting, Inc.

 J.O. Swanson (845)496-4443

State Wide Inspection Services

 Frank J. Farina (845) 202-7224

New York Certified Electrical Inspectors

 Jerry Caliendo (845) 294-7695

 John Metsger (845) 339-2119

Town Board Approved Electrical Inspection Agencies

TOWN OF WAPPINGER

BUILDING DEPARTMENT
20 MIDDLEBUSH ROAD

WAPPINGERS FALLS, NY 12590-0324
(845) 297-6256

FAX: (845) 297-0579

OWNER CONSENT FORM

BUILDING PERMIT #_____________________ APPLICATION #_________________

SITE LOCATION: __

GRID: #__

Name of APPLICANT/OWNER: __

 (Person PHYSICALLY coming in to apply, if other than the Owner)

~ CERTIFICATION ~

NOTICE TO APPLICANTS: 240-109 Certificate of Occupancy
 It shall be unlawful for a building owner to use or permit the use of any building or premises or part thereof hereafter

created, erected, changed, converted or enlarged, wholly or partly, in its use or structure until a Certificate of Occupancy

shall have been issued by the Building Inspector and/or Zoning Administrator.

I, _____________________________________, owner of the land/site/building hereby give my permission for the

Town of Wappinger to approve or deny the attached application in accordance with local and state codes and

ordinances. I understand that this permit will not be closed out unless all proper inspections are completed which can

include the building inspector having access to the interior of my residence. If this permit is not closed before the

expiration date it will remain as a violation on my property until it is closed out. After the expiration date the permit

fee and application will have to be re-submitted in order to close out the permit. I understand that I am ultimately

responsible for the closure of this permit.

FAILURE TO COMPLY MAY RESULT IN COURT PROCEEDINGS.

__________________________ ______________________________

Date Owner’s Signature

__________________________ ______________________________

Owner’s Telephone Number Print Name

 Print Owner’s Address

FOR OFFICE USE ONLY

Code Enforcement Official: ______________________________________

 TOWN OF WAPPINGER

BUILDING DEPARTMENT
20 MIDDLEBUSH ROAD

WAPPINGERS FALLS, NY 12590-0324
(845) 297-6256

FAX: (845) 297-0579

BUILDING DEPARTMENT INSPECTION PROCEDURE

 ANY CHANGES to plans require approval by Code Official
 You are required to call 1-800-962-7962 before you excavate

 and contact Underground Facilities Protective Organization

 for approval.

 You are required to schedule all inspections with this office in

 advance of work to be inspected. Please provide building permit

 number, name on permit and specific type of inspection requested.

 1. Pre-site inspection if required by Code Official

 2. Erosion control measures as dictated on plan or notes

 3. Footing inspection when complete all rebar placement and form work;

 notify at least 24 hours before (mandatory)

 4. Foundation walls both poured concrete and block complete;

 Notify at least 24 hours before pour.

 5. Footing drains and damp-proof of walls before backfill.

 6. Framing inspection compliance to submitted approved drawings.

 7 Rough plumbing with all required air/water tests

 8. Mechanical Inspection includes: Furnace/Fireplace/Woodstove etc.

 9. Rough Electrical inspection by third party, approved list supplied.

 10. Insulation compliance inspection prior to drywall installation

 11. Final Electrical inspection by third party agency certificate

 MUST BE SUBMITTED TO THIS OFFICE.

 12. FINAL INSPECTION BY CODE OFFICIAL FOR COMPLIANCE

 TO SUBMITTED DRAWINGS AND N.Y.S. BUILDING CODE.

 *IT SHALL BE UNLAWFUL TO OCCUPY ANY STRUCTURE UNTIL A

 CERTIFICATE OF OCCUPANCY/COMPLIANCE IS ISSUED BY THE

 CODE ENFORCEMENT OFFICER OF THE TOWN OF WAPPINGER*

